DOCUMENT RESUME

ED 391 707 SO 025 755

AUTHOR Margolis, Peppy; And Others

TITLE Caring Makes a Difference: Responding to Prejudice,

Genocide, and The Holocaust: A K-8 Curriculum.

INSTITUTION Brookdale Community Coll., Lincroft, NJ. Center for

Holocaust Studies.

PUB DATE May 90 NOTE 52p.

PUB TYPE Guides - Classroom Use - Teaching Guides (For

Teacher) (052)

EDRS PRICE MF01/PC03 Plus Postage.

DESCRIPTORS *Anti Semitism; Attitudes; *Bias; Civil Liberties;

Civil Rights; Elementary Education; Ethnic Groups; European History; Global Education; International Crimes; Jews; Judaism; Junior High Schools; Minority Groups; Nazism; Social Bias; Social Studies; Values;

*World War II

IDENTIFIERS *Genocide; *Holocaust

ABSTRACT

The goal of this teaching guide is to help students develop a positive self-image, behave as responsible individuals, and accept differences in order to have the tools to challenge the forms i prejudice and discrimination that confront society. The Holocaust and continuing genocides are prejudice in its most extreme form. The Holocaust raises the most serious questions and concerns about the nature of human behavior; the role of the perpetrator; the bystander; and the victim. The goals of the lessons and activities are to raise the level of awareness, critical thinking skills, and problem solving techniques through dilemmas, readings, and discussions. Teachers can decide which lessons to use based on the level of maturity of the students. The guide consists of lesson plans and activities, professional resource materials, and suggested resources for obtaining additional materials. The units are developed by grade levels and topics and include: (1) Grades K-2: "Learning How to Be Friends"; (2) Grades 3-4: "Communities Are People"; (3) Grades 5-6: "People Are People"; and (4) Grades 7-8: "Choosing to Make a Better World." (EH)

3'0

^{*} Reproductions supplied by EDRS are the best that can be made

CARING MAKES A DIFFERENCE

Responding to Prejudice, Genocide and The Holocaust K-8 Curriculum

by Peppy Margolis

Associate Authors: Carol D'Alessandro Helen Simpkins

"PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY

TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) "

U.S. DEPARTMENT OF EDUCATION OF CONTENT AND REPORT OF EDUCATIONAL RESOURCES INFORMATION

CENTER (ERIC)
This document has been reproduced as received from the person or organization originating it

Minor changes have been made to improve reproduction quality

Points of view or opinions stated in this document do not necessarily represent official OERI position or policy

May 1990

Table of Contents

	Page
Acknowledgments	1
Rationale	2
Notes to the Teacher	3
Sample Lesson Plans List	. 4
Curriculum Outline: Grades K-2 "Learning How to be Friends"	. 5
Sample Lesson	. 8
Bibliography	. 9
Curriculum Outline: Grades 3-4 "Communities Are People"	. 10
Sample Lessons	
Bibliography	
Curriculum Outline: Grades 5-6 "People Are People"	10
Sample Lesson	
Bibliography	
	. 27
Curriculum Outline: Grades 7-8 "Choosing to Make a Better World"	25
Sample Lessons	
Bibliography	
Professional Resource Material	35
Suggested Resources for Obtaining Materials	. 36

Acknowledgments

This curriculum guide was completed with the assistance and encouragement of my associate authors: Carol D'Alessandro and Helen Simpkins, who gave generously of their time, support, and effort. I would like to express my appreciation to Carol and Helen, for all their help in writing, reviewing and evaluating the many goals, objectives, and materials which were incorporated into this curriculum guide.

I would like to thank my colleagues and consultants: Suzanne Fishbein, Jerilyn Okin, Dr. Joan Segall and Cecile Seiden. During the early stages of this project they offered many suggestions and shared numerous materials.

I am grateful to Dr. Paul Winkler and Governor Thomas Kean who created the New Jersey Advisory Council on Holocaust Education.

I want to thank Carol Novik, the Manager of the Learning Resource Center NS for her support and help in making the materials available. My thanks to Joan Bronspiegel, Director of the Teacher Centers, and Dr. Richard Wagner, Coordinator of School Services of J.E.A. Metrowest who provided materials for review.

I would like to express my appreciation to my instructors at the Yad Vashem Summer Institute on Holocaust Studies: Shalmi Barmore and Elly Dlin, who taught me the uniqueness of the Holocaust and its universal implications for humanity.

I want to extend my gratitude to the creators of the curriculum, Holocaust and Genocide: A Search for Conscience: Harry Furman, Richard J. Flaim, Edwin VI. Reynolds Jr., John Chupak, and Kenneth Tubertini. They have been role models. They have taught me the many techniques and methods for teaching about man's inhumanity to man.

I would like to acknowledge the inspiration and motivation of my late, dear friend, Jack Coulston, who taught me unconditional brotherly love.

I want to thank my many students who participated in the study of the Holocaust, Genocide and Prejudice Reduction, for the last six years. They have continually inspired me, challenged me, motivated me, and given meaning to my purpose in teaching this course.

This guide could never have been complete without the patience and support of my family: my husband, Ira; and daughters, Lisa and Loryn. I would like to express my appreciation to my parents, David and Sarah. As survivors of the Holocaust, they suffered great losses and endured much pain. I have accepted my legacy, which is to bear witness. I hope that future generations will know the truth, understand the truth, and tell the truth about the Holocaust.

Peppy Margolis

1

-1-

Rationale

It is our goal in preparing this curriculum guide, to help our students develop a positive self-image, behave as responsible individuals, and accept differences. We need to give our children the tools to challenge the forms of prejudice and discrimination that confront all of us. Prejudice needs to be understood in all its dimensions and implications. The Holocaust and continuing genocides are prejudice in its most extreme form.

The Holocaust raises the most serious questions and concerns about the nature of human behavior, the role of the perpetrator, the bystander, and the victim. We need to examine the complex human values that lead to choices in behavior and the consequences of those choices.

As teachers we can help influence the development of our students' social attitudes and values. Children in grades K-8 are flexible and relatively open to new relationships and experiences. They are receptive to learning about cultural, racial, ethnic, and religious differences in our society and how we can be enriched by each other's strengths and differences. It is important to develop tolerance, cooperation, understanding and acceptance in our students so they will become more empathetic and humane adults.

The various classroom lessons and activities are aimed at raising the level of awareness, critical thinking skills, and problem solving techniques through dilemnas, readings, and discussions. These activities are recommended for the elementary and middle school years. The teacher should decide which lessons are appropriate for his/her time frame and the maturity level of the student.

It is our hope that the students will be able to function more sensitively and thoughtfully in this diverse society. Change is not easy; but, through our efforts, we can challenge our students to make choices of behavior which will be beneficial in creating a positive society where they can make a difference in establishing a better world.

5

-2-

Notes to the Teacher

- This curriculum uses a multimedia approach including instructional activities, materials, lesson plans, and bibliography. As a multi-disciplinary curriculum the numerous activities can be applied to social studies, history, language arts, literature, art and music.
- 2. Within the units for the various grade levels there are several activities appropriate for the objectives. In selecting those activities which fit your class and schedule best, we suggest using the materials highlighted by our accompanying lesson plans.
- 3. Many of the diverse inter-disciplinary activities can be done independently in a Prejudice Reduction Learning Center using a student contract. Several lessons require sufficient time for class discussions and student reactions. Often we need to "debrief" our students or there can be unresolved feelings and misunderstandings which create or reinforce prejudicial artitudes.
- 4. Students should be encouraged to keep their own journal during their study of these units. Younger children may express their feelings and reactions through drawings. The journal is a useful tool for recording, reacting, and responding to one's feelings and watching one's own growth through study.
- 5. You may wish to invite parents and administration to participate.
- 6. In this curriculum the units begin with an emphasis on understanding and appreciating ourselves and others. As students gain a greater awareness of the pain caused by prejudiced behavior, the study of the Holocaust and genocide is gradually introduced with sensitivity and empathy.
- 7. We hope that your use of these lessons and materials will be an enriching experience for yourself and your students. Through caring and understanding we can all make a difference.

Thank you for caring.

Peppy Margolis
Carol D'Alessandro
Helen Simpkins

-3-

Sample Lesson Plans List

			Page
Grades	K-2	<u>Sneetches</u>	8
Grades	3-4	Ethnic Pride	13
		Soup	14
		Molly's Pilgrim	15
		Number on My Grandfather's Arm	16
Grades	5-6	Nightmare: The Immigration of Josephim and Rachel	22
Grades	7-8	The Island on Bird Street	29
		The Devil in Vienna	30
		Au Revoir Les Enfants	31

GRADES K-2 LEARNING HOW TO BE FRIENDS

Goal: People are different, and those differences make each of us special.

OBJECTIVES

INSTRUCTIONAL ACTIVITIES

The student should be able to

differences. Recognize

Activity 1, Part 1: "The Way We Look-Differences" "Me-Bag"" "We Make a 'n Activity

"Bulletin Board: IS ONE BETTER NO, JUST Colors" THAN THE OTHER? DIPPERENT" "Symbolic 23: 15: Activity Activity

discuss between self and others. pue show illustrations, Read book, differences

> Understand that there are strengths in differences.

Follow Up: Have each student bring picture of self or have the teacher take a picture of each student. Have the students make a list of 3 good qualities to be displayed Read this Russian folk tale to students. under their picture.

other's talents pride be baland ask: How can self with appreciation of Read and ask: How pecad

Multicultural and multidiscipline activigrades. for primary

Accept the differences.

487 messages found in lyrics. What is the title telling List the Discuss:

Read and discuss. See Sample lesson plan. 'I'M O.K., 46: "Bulletin Board: You're O.K.'" Activity

Have student read a Bibliography listing according Chapter 9: Bibliograp to age reading level. book.

INSTRUCTIONAL MATERIALS

The Wonderful World of Difference Program Anti-Defamation League of B'nai B'rith; ADL Hereafter referred to as "WWD" Activities folder.

"Teacher, they called me a ----!" Deborah A. Byrnes (ADL) Prejudice and discrimination in the class.

Why Am I Different? - Norma Simon

Everyone Is Good for Something - Beatrice S. DeRegniers

Majorie Weinman Sharmat I'm Terrific

US: A Cultural Mosaic (ADL)

Song: "We Are the World" by Michael Jackson and Llonel Richie

"Teacher, they called me a ----!" (ADL) Sneetches - Dr. Seuss, Random House

S

ОВЛЕСТІУЕЅ

Accept the differences.

GRADES K-2 LEARNING HOW TO BE FRIENDS

INSTRUCTIONAL ACTIVITIES

Follow up: Have student tell, write, or illustrate how it taught the acceptance of differences.

Grade K - role playing activity.

"The Tree House" American Guidance Service,

Inc., Circle Pines, Minn.

WWD

INSTRUCTIONAL MATERIALS

Identify the differences in people and explain how each difference enriches us.

Activity 20: "We Can Help Rach Other Value Discuss: What nice things did you discover about a person by keeping the contract? Read and show illustrations.
Discuss: Now does Margaret's special skill
earn her the respect of her classmates?
Follow Up: Invite someone fron an organization to sensitize students to disabilities.

Chapter 3: "Disabilities" Choose an activity suitable to grade level.

Free 90 minute puppet show on disabilities.

"The Kids on the Block" - New Jersey Department of Human Services

WWD

Speaker from Easter Seal or Society for the Blind

The Balancing Girl - Berniece Rabe

"Teacher they called me a ----!" (ADL)

Activity 1: "The Way We Look - Differences and Similarities" Part 2 Student names 3 ways he/she and his/her partner are the same.

Recognize those things all of us share in common.

Activity 11: "Our 'Ma-Bage" Show Both Our Differences and Similarities" Follow Up: Activity 5.

Unit 1: Who Am I? Filmstrip 3, "People Fackages" View and discuss how each one of us is unique and valuable.

Kindle Series

Understand how words can hurt or can make us feel good.

Unit 3: "Getting Along" How can we learn more about ourselves and each other go that we can get along?

Unit 4: "Mixing In" How can you be yourself

•

Kindle Series

--

GRADES K-2 LEARNING HOW TO BE FRIENDS

that feelings right or are neither OBJECTIVES Understand wrong.

-Differences Students answer questions about and Feelings Experiences "Sometimes We Feel Afraid "The Way We Feel" and Similarities "Our Experiences Are Different" "Ne Share Some Difference" INSTRUCTIONAL ACTIVITIES at school. Activity 7: Activity 2: Activity 4: Activity 6: Feelings" Grade 2 dey first

gulde, parent sheet. activity, and song Storybook dassette,

communication and body language to Student uses non-5: How Can I Tall? communicate feelings. verbal

Understand his/her actions do affect self and

others,

Kindle Series

two books about making and guide, cassette, parent Storybook activity, discuss friends. and song sheet. Read and keeping

activities After the student's and thoughts, have students place Board of of class discusses the individual Complete the selected pages of on differences and friendship. on a Bulletin their pictures "Friendship". WOIK

INSTRUCTIONAL MATERIALS

The Wonderful World of Difference (ADL.)

Ecelines: Dealine with Feelines from The Feeling Fun House Series

Lair of the Jade Tiger and A Lasting Friend Both from The Feeling Fun House Series Our Umbrella of Friendship (ADL.)
The activities in this workbook are appropriate for many lessons throughout this unit

Lesson Plan for Sneetches, Grades K-2

Objectives: The student should be able to:

- Recognize differences.
- Understand that there are strengths in differences.
- Accept the differences.

Materials:

Book: Sneetches and Other Stories by Dr. Suess

Activities: Read the book or see the video.

Discussion questions:

- 1. Who are the Sneetches?
- 2. How are they different?
- 3. How many groups of Sneetches are there?
- 4. What does the star mean to the Sneetches?
- 5. How can they all look alike?
- 6. What happens when they all have the stars?
- 7. Do the Sneetches want to be alike?
- 8. What do they do to look different?
- 9. How do the Sneetches behave when the stars are mixed up?
- 10. What did the Sneetches learn?
- 11. What did you learn about the way the Sneetches behaved?

Summary:

Draw pictures of the Sneetches for a bulletin board.

Write feelings about the story.

See Activity 46 of "Teacher they called me a ——?" by Deborah Byrnes, Anti-Defamation League of B'nai B'rith.

Books

- DeRegniers, Beatrice Schenk. Everyone Is Good for Something. Houghton/Clarion, Boston, 1980.
 - Based upon an old Russian folktale which emphasizes the significant point about the importance of everyone.
- Klonsky, Ruth L. and Elaine R. Gerson. <u>Our Umbrella of Friendship</u>. Anti-Defamation League of B'nai B'rith, New York, 1989.

This activity book for young children encourages them to appreciate the diversity of our human society while they develop their skills of observation, understanding, and self-expression through the completion of the 24 activities.

- Rabe, Berniece. The Balancing Girl. E.P. Dutton, New York, 1981.

 Despite her handicap, Margaret's special skill helps her earn money for the school and the respect of her classmates. More emphasis is placed on Margaret's creativeness and strong personality than on her handicap.
- Seuss, Dr. The Sneetches and Other Stories. Random House, 1961.

 This volume has become a classic tale for children and contains valuable lessons on the dangers of prejudice and discrimination.
- Sharmat, Marjorie Weinman. I'm Terrific. Illustrator: Kay Chorao. Holiday House, New York, 1977.

 Teddy bear's self-pride and arrogance give way to appreciation of the skills and talents of others.
- Simon, Norma. Why Am I Different? Whitman, New York, 1976.

 The importance of appreciating the differences between self and others.
- U.S.: A Cultural Mosaic. a Multicultural Program for the Elementary Schools. San Diego Public Schools. Anti-Defamation League of B'nai B'rith, New York. A multigrade, multicultural, multidiscipline program that helps the child see that differences are positive and add interest and richness to life.

Audiovisual Materials

Dealing With Feelings. Family Skills, Inc., Dallas, Texas, 1985. A cassette and filmstrip series.

Feelings. Family Skills, Inc., Dallas, Texas, 1985. A cassette and filmstrip series.

The Feeling Fun House. Family Skills, Inc., Dallas, Texas, 1985. A cassette and filmstrip series.

Kindle. Inside Out Productions, Inc., Pleasantville, New York. Scholastic Magazine, Inc., Englewood Cliffs, New Jersey, 1974. A cassette and filmstrip series.

The Tree House, American Guidance Service, Inc., Circle Pines, Minnesota, 1970.

The Kids On the Block. Department of Human Services, Division of Developmental Disabilities, 222 South Warren Street, 3rd Floor, CN 700, Trenton, NJ 08625.

Large and colorful puppets are brought to the school by two professional educators. Children learn about disabilities such as blindness, deafness, mental retardation, learning disabilities, and cerebral palsy in an innovative way during this live performance.

a. 15

ERIC

GRADES 3-4 COMMUNITIES ARE PEOPLE

Goal: Each person is strengthened and enriched by the differences he/she finds and accepts in others.

OBJECTIVES

INSTRUCTIONAL ACTIVITIES

INSTRUCTIONAL MATERIALS

The student should be able to:

Activity 47: "Why We All Look Different" Activity 24-28: Skin, hair, eye color

"Teacher, they called me a ----!" (ADL)

Identify physical characteristics of themselves and others.

expertthird grade classroom effects of prejudice. guide. discussion film of ment showing Refer to the

Behind the Mask (ADL)

Eye of the Storm (ADL)

View filmstrip showing that no one is like anyone else.

Exploring Moral Values - Series

many Identify cultural contributions of people.

ty accepting those with dissbilities?

Follow Up: How can we learn to see and respond to them without prejudice? to show check Choose from several main categories scope of contributions. Begin with scope of contributions. Begin wit list: "Ethnic Groups in the U.S." See Sample Lesson

Ethnic Pride - Gerta Lipson and Jane A. Romatowski

Calendars

Ethnic Foods

origins B. Ethnic restaurant list or wisit ethnic A. Foods obviously from

C.Popular U.S. food's ethnic beginnings D.Utensils used in ethnic cooking E.Cooking demonstrations by adult

Tasting Day F. Sweets

G. Tasting Day

III. Language and Literature A. Word origins

B. Authors and literature quotations C . Famous

Famous People IV.

Oxford English Dictionary or Erymology dic-See Activity Appendix

Familiar Quotations - John Bartlett Nobel Prize Winners Book

GRADES 3-4 COMMUNITIES ARE PEOPLE

INSTRUCTIONAL MATERIALS

INSTRUCTIONAL ACTIVITIES

- Folk Arts Fine Arte

A. Folk Tales

Identify cultural contributions of many

people.

OBJECTIVES Identify B.Musta

Instruments of foreign origin . Important musical figures and pieces

3.Popular singers from ethnic groups

1. Art froms from various countries . Famous art works and artists

D.Dance

dances 1 . Ethnic

dancers VI. Games and Toys . Famous

Select and use appropriate zulticultural posters and activities.

about Nation-View filmstrip 2: "Prejudice" ality and Cultural differences

Activity 41: "People as Presents"

Recognize those things

we give to others.

Activity

create original art of poems and art of the Camp Terezin. Have student create o collection Read from this by children of writing Follow up:

> Understand the affects of our words and actions on others.

Activity 3: "The Way We Act - Differences and Similarities" "We Should Respect Each Differences" Activity 18:

Done About Discrimination" "What Can Be Activity 19:

only S) and discuss Chapter See Sample Lesson Plan Read

For discussion, see Sample or book. Lesson Plan Movie

8

Games of the World - Frederick v. Grunfeld

"Multicultural Children of the World "Children Around the World" classroom activities Poster Set"

Exploring Moral Values

"Teacher, they called me a ---?" (ADL)

Individual Differences (ADL)

l Never Saw Anather Butterfly Hana Volavkova

The Wonderful World of Difference Activities 18 and 19 are a combined activity of Other's short story and discussion questions.

SOUD - Robert N. Peck, Chapter 5 only

Molly's Pilerim - Barbara Cohen

BEST COPY AVAILABLE

€

GRADES 3-4 COMMUNITIES ARE PEOPLE

OBJECTIVES

Understand the effects of our words and actions on others.

INSTRUCTIONAL ACTIVITIES

Read and discuss. See Sample Lesson Plan.

View first part of film, up to banishment. (The symbolism and long musical interludes thereafter ere not suited to this age.)
Ask: Now does Oblio feel when he is separated from the town because he looks different?

Read and compare the feelings and actions of the animals in the forest fire to the terrible destruction of human life during the Holocaust. How Joss each show hope and courage in rebuilding?

Read and discuss the historical development of the Holocaust.

Read and discuss how the children suffered. Many were lonely, hungry, afraid, cold. Have you ever seen a homeless person? How do you feel about the children who were homeless during the Holocaust?

Activity 20: "We Can Help Each Other Value Differences". A positive action contract.

Recognize and accept that

each person is responsible for

befiavior.

for his/her

Discuss themes of stealing, politeness, responsibility, and telling truth.

Student examines and labels values: behaving responsibly toward one's family, friends, and community. Filmstrips 4 to 7 "Persons! Values" Filmstrips 12 to 15 "Honesty"

Read and discuss: What choices did Rose make? What happened to Rose? Is Rose the type of person you would like to be?

Read and discuss: How did Ben Edelman, his family, and friends plan to save the children of the Lodz Ghetto?

INSTRUCTIONAL MATERIALS

The Number on My Grandfather's Arm

The Point - Harry Nilsson Animated story about a boy who is born with a round head in the land of pointed heads.

Promise of a New Spring: The Holocaust and Renewal - Gerda W. Klein

Remember Not to Forget -Norman H. Finkelstein The Children We Remember -Chana Byers Abells The Wonderful World of Difference (ADL)

Values. Program - Eye Gate House 6 filmstrips and 3 cassettes.

Exploring Moral Values - filmstrips

Rose Alanche - Robert Innocente

The Boys Who Saved the Children -Margaret Baldwin

Lesson Plan for Ethnic Pride, Grades 3-4

Objectives: The student should be able to:

- Understand cultural contributions of various ethnic groups

Materials:

Book: Ethnic Pride by Greta Barclay Lipson and Jane A. Romatowski, (A Good Apple Book for Grades 4-9), Good Apple Inc., Box 299, Carthage IL 62321-0299, 1983.

- Books of Novel Prize and Pulitzer Prize winners
- Newspapers and ethnic magazines
- Oxford English Dictionary or etymology dictionary
- 3x5 cards and colored paper

TIME-SAVING OUTLINE GUIDE TO ACTIVITIES for Grades 3-4

Begin with "Ethnic Groups in the U.S." check list p. 8.

See Additional Activities

See Additional Activities

See Additional Activities

See Additional Activities

- I. Calendars p. 49, Act. 1; p. 50, Act. 3
- II. Ethnic Foods
 - A. Foods obviously from ethnic origins p. 63, Act. 1.
 - B. Ethnic restaurant list or visit p. 63, Act 2.
 - C. Popular U.S. food's ethnic beginnings p. 64, Act. 8.
 - D. Utensils used in ethnic cooking -p. 64, Act. 5.
 - E. Cooking demonstration by adult p. 64, Act. 6.
 - F. Sweets Tasting Day
 - G. Tasting Day
- III. Language and Literature
 - A. Word origins
 - B. Authors and literature
 - C. Famous quotations p. 107, Act. 15.
- IV. Famous People
- Fine Arts Folk Arts
 - A. Folk Tales
 - B. Music
 - 1. Instruments of foreign origin p. 94, Act. 2.
 - 2. Important musical figures p. 97, Act. 9.
 - 3. Popular singers from ethnic groups p. 96, Act. 5.
 - C. Art
 - 1. Art forms from various countries p. 97, Act. 8.
 - 2. Famous art works and artists p. 97, Act 7.
 - D. Dance
 - 1. Ethnic dances p. 95, Act. 3.
 - 2. Famous dancers p. 95, Act. 4.
- VI. Games and Toys p. 124, Act. 2.

ADDITIONAL ACTIVITIES

ETHNIC FOODS - Sweets Tasting Day

Materials: List of ethnic sweets and recipes if students do not have resources at home (marzipan, halvah, crusciki, lokoom, taiglach, zeppole). List from school nurse of any students who are diabetic. Napkins, glasses, water, 3x5 cards.

Lesson Plan for Soup, Grades 3-4

Objectives: The student should be able to:

- Understand the effects of our words and actions on others.
- Recognize and accept that each person is responsible for his/her behavior.

Materials:

Book: Soup by Robert Newton Peck. New York: Dell Publishing Do., Inc. 1974.

Activities:

Read Chapter 5, pages 41-47. The focus will be on page 44: "Cheating Mr. Diskin".

Discussion questions:

- 1. Who are the two boys in this Chapter?
- 2. What are they planning to do to Mr. Diskin?
- 3. Do they like Mr. Diskin?
- 4. Why do they want to cheat Mr. Diskin?
- 5. How do you feel about their plan?
- 6. What would you do?
- 7. How did the boys express their prejudice?
- 8. How were the boys influenced by what other people told them

Summary:

Have you ever been influenced by other people and then discovered that they were wrong?

What are some of the misconceptions and stereotypes we have about other people?

What is Prejudice? Can we define this term?

Have you ever experienced prejudice?

Have you ever behaved in a prejudicial manner towards other people?

Follow Up: See the ADL materials: "Wonderful World of Difference, Activities: 18-20.

"Teacher, they called me —!" Activities 41 and 47.

Behind the Mask

Molly's Pilgrim, see Lesson Plan

Lesson Plan for Molly's Pilgrim, Grades 3-4

Objectives: The student should be able to:

- Identify physical characteristics of themselves and others.
- Identify cultural contributions of many people.
- Recognize those things we give to others.
- Understand the affects of our words and actions on others.
- Recognize and accept that each person is responsible for his/her behavior.

Materials:

Video: Molly's Pilgrim available for rental from ADL

Book: Molly's Pilgrim by Barbara Cohen. New York: Lothrop, Lee & Shapard Books, 1983.

Activities: Read the book or see the video.

Discussion questions:

- I. Where did Molly and her family live before they came to America?
- 2. Describe Molly's appearance. How was she different than her classmates?
- 3. List some of the cultural traditions in Molly's home?
- 4. How did the classmates behave towards Molly? Give examples of their behavior. Are they prejudiced?
- 5. Does Molly have friends? Why, or why not?
- 6. Is Molly happy in her new home?
- 7. How does the teacher help Molly in the classroom?
- 8. Describe Molly's Pilgrim? How is it different?
- 9. How does the class respond to Molly's Pilgrim?
- 10. What does Molly's Pilgrim symbolize?
- 11. What lesson can be learned by the class, from Molly, her family and the Pilgrim?

Development:

Discuss the settlement of the Pilgrims in America for religious freedom.

Discuss the holiday of Thanksgiving which is based on the Jewish holiday of Succot.

What are other examples of cultural contributions by other people? See Lesson Plan for Ethnic Pride.

Define prejudice.

Have you ever felt alone or lonely because the group did not include you? What are some of the reasons that people are made to feel different? How can we be accepted?

Follow Up: See the ADL materials: "Teacher, they called me a —!" Activities 47, 41, 24-28.

-15- 24

Objectives: The student should be able to:

- Recognize those things we give to others
- Understand the affects of our words and actions on others.

Materials:

Book: The Number on My Grandfather's Arm by David A. Adler.

For Teacher background information: Never to Forget by Miton Meltzer
The Holocaust. A History of Courage and Resistance by Bea Stadtler

Introduction:

Discussion about our Grandparents:

How do your Grandparents help you?

Where do your Grandparents live?

Where did your Grandparents grow up?

Write a short story about your Grandparents?

Activities: Read the book.

Discussion questions:

- 1. What does Grandfather do for a living?
- 2. Where was Grandfather born?
- 3. What was life like in his village?
- 4. Where does Grandfather live now?
- 5. Why does Grandfather where a shirt with long sleeves?
- 6. How did he get a number on his arm?
- 7. How did he describe life in the Concentration Camp, Auschwitz?
- 8. How did Grandfather feel about telling this story?
- 9. How did the little girl feel about her Grandfather's story?
- 10. What does she tell her Grandfather about the number?

Summary:

Prepare a family tree.

Draw a picture of your family.

Other books: Promise of a New Spring by Gerda Klein Remember Not to Forget by Norman H. Finkelstein

₋₁₆₋ 25

Books

- Adler, David A. The Number On My Grandfather's Arm. UAHC Press, New York, 1987.

 Grandfather, a survivor of the Holocaust, tries to explain the meaning of the number on his arm to his granddaughter.
- Baldwin, Margaret. The Boys Who Saved the Children. Messner. Old Tappen, New Jersey, 1981.

 A true story of Ben Edelman and his family and friends who plan to save the children of Lodz Ghetto.
- Cohen, Barbara. Molly's Pilgrim. Lothrop, Lee & Shepard, New York, 1983.

 A story about a 9-year-old Russian-Jewish girl who is not accepted by her classmates because she is different. When she is asked to make a pilgrim for a class project and makes it in the form of a Russian immigrant, the class understands her desire for religious freedom.
- Finkelstein, Norman. Remember Not To Forget: A Memory of the Holocaust. Franklin Watts, New York, 1985.

The origins of the Holocaust are explained as anti-Semitism, rise of Nazism, the survivors of the camps who made new lives.

Friedman, Ina R. Escape or Die: True Stories of Young People. Addison-Wesley, Reading, Mass., 1982.

These personal stories illustrate the increasing danger and the many routes chosen by young people in their efforts to escape from the Nazis. A short history of the Jews in each country is given before each story. Although each of the stories tells of a survivor, the horrors of the Holocaust are not minimized.

Innocenti, Roberto and Christopher Gallaz. Rose Blanche. Creative Education, Inc., Minnesota, 1985.

Truly an art book in which the author and illustrator attempt to tell a story through the eyes of a little girl who does not understand war and who cannot accept what she senses is happening, yet reaches out to help other children. An excellent book, but one to be used with great care.

- Klein, Gerda Weissman. Promise of a New Spring. Rossel Books, New York, 1981.

 The Holocaust, which means destruction and loss of life by fire, is explained by the tragedy of a forest fire which desroys all forms of nature. However, there is rebirth and growth again.
- Lipson, Greta Barclay and Jane A. Romatowski. <u>Ethnic Pride</u>. (A Good Apple Idea Book for Grades 4-9). Good Apple Inc., Box 299, Carchage, Illinois 62321-0299, 1983.

 Activities and information for exploring and appreciating cultural heritage.
- Peck, Robert Newton. Scup. Alfred A. Knopf, New York, 1974.

 Two boys cheat Mr. Diskin, a man who has been kind to them. Examines how we are influenced by others and taking responsibility for our own actions and words.
- Volavkova, Hana, ed. <u>I Never Saw Another Butterfly</u>. Schocken Books, New York, 1978. (Filmstrip also available.)

 The many of ildera's descriptor and poeter second in the Tempin Concentration Comp.

The many c'.ildren's drawings and poetry created in the Terezin Concentration Camp from 1942-1944.

Audiovisual Materials

- Behind the Mask. (8-minute 16 mm or video) 1987.
- Children Around the World. Classroom Activities. Chasell, Inc., New England School Supply, P.O. Box 1581, Springfield, Mass., 01101.

 An activity book that lets children learn through games, recipes, and interesting information from over 30 countries.
- Children of the World Poster Set. Chaselle, Inc., New England School Supply, P.O. Box 1581, Springfield, Mass., 01101.

 Set of 16 full color photographic posters, each with a scene depicting children of other countries.
- Eve of the Storm. (Filmstrips/cassettes, film, or video and discussion guide.)

 Based on ABC-TV special. A 2-day experiment conducted by a 3rd grade teacher to show how prejudice can change attitudes, behavior, and performance in the classroom.
- <u>Friends Don't Hurt Friends</u>. (7-minute filmstrip/cassette with discussion guide.)

 Prejudice can destroy a friendship.
- The Point. (videotape) Nilsson House Music Inc., Murakami Wolf Prod. Inc., 1971.

 Based on a story by Harry Nilsson, this animated classic tells the story of Oblio, an innocent, sweet-natured boy who was born round-headed in a community of people who have points in a land where everything and everyone has a point. The misfit Oblio is banished to the forest where he has many adventures. Alan Thick, narrator.
- Exploring Moral Values. Dr. Louis E. Roths. Warren School Productions, Inc., Prentice Hall Co., Pleasantville, New York, 10570, 1969.

 Filmstrip/cassette series which explores the question of moral values.
- Values Program. EyeGate Media House. Division of Heiff Jones, Inc., Chicago, IL 60619, 1974.

GRADES 5-6 PEOPLE NEED PEOPLE

Goal: Prejudice hurts each of us as individuals and weakens the group as a whole.

Ų	3
E	
ξ	3
ב	3

INSTRUCTIONAL ACTIVITIES

The student should be able

Recognize that each of us and attributes he/she takes in which haz traits pride.

group. Choose activities appropriate to Family Tree . H H .

Immigration and Geography Special memories, nostalgia, III. Immigration and facts.

arti-

the meaning of, discuss Listen to song and discuss What is the Greatest Love?

- Differences "Our Meritages - Di: and Similarities" .. **.**. Activity

book, and Guide Cassette, "Our Shared Beliefs as Americane" Activity 10: the values that

cach student.

Recognize tinfluence c

"America Is One Mation Made for Differences" "America Was Founded on Respect 12: 13: Activity Activity

Different Groups examine personal of Many Paople" student.

values "Personal Values". 1-1 filmstrips HAVE 800

the sources from

Identify the sources frukhich he/she learned

values.

his/her

what they learn from Differences and do with their ı the? Cimilarities. "Our Periton Have students discover their families by what families. Activity

Listen to song and discuss: how do we learn How can we unlearn our preju-Search" "Religion Word 52: prejudice? Activity

students read and discuss: Why did and her family flee Nazi Germany? does the pink rabbit symbolize? Have Anna What

∞ ≈

INSTRUCTIONAL MATERIALS

Ethnic Pride - Grete Lipson and Jane A. Romatowski

Song: "The Greatest Love of All"

The Wondesful World of Difference Activities folder (ADL)

I Have the Power

WWD

Exploring Moral Values - Filmstrip Series

WWD

"Teacher, they called me a!" - Byrnes "You've Got to de Carefully Taught" from South Pacific, musical show

When Hitler Stole the Pink Rabbit -Judith Kerr

ERIC Full least Provided by ERIC

GRADES 5-6 PEOPLE NEED PEOPLE

OBJECTIVES

Define and give examples of prejudice.

INSTRUCTIONAL ACTIVITIES

Choose activities to illustrate scapegoating, etereotyping, and discrimination.

Sports poster set, for Bulletin Board.

View filmstrip: "Friends Don't Hurt Friends". Discuss how racial prejudice and name calling can destroy a friendship. Imagine that you are Joseph of Judith and keep a Journal of your feelings as you read this autobiography.

Activity 15: "Some Think People in Groups Are All the Same"
Activity 18: "We Should Respect Each Other's Differences".

Activities in Chapter 2: "Learning About Prejudice".
Activities in Chapter 7: "Families and Life Style".
Activities in Chapter 8: "Gender".
Follow Up: View filmstrips: 1,2,3 om various forms of Prejudice.

Have students enact parts of ons-act play or read and discuss the meaning of the play.

Read this "Choose-Your-Own-Adventure-Type" book and keep a Journal of the reasons for making each decision. (Grade 6, only)

choices and the difficulty in making choices.

understanding that each of us is faced with many

View filmstrips and listen to cassette tapes.
Have students list and examine choices of behavior and consequences.

Chapter 2, only. Use Worksheets: "Separating Facts and Feelings".

INSTRUCTIONAL MATERIALS

The Prejudice Book - David A. Shiman

"They Think that Prejudice Is Foul Play" Poster set - ADL Understanding Prejudice (ADL) filmstrip set

Joseph and Me In the Days of the Holocaust - Judith Hoffman

D/M/M

"Teacher, they called me a ----!" Byrnes Choose activities that suit your class.

Exploring Moral Values

"Escape" from Shadows of the Holocaust H. Steinhorn

Escape from the Holocaust - Roseman

Project Me - Set of 8 filmstrips and 8 cassettes. "If You Do Something ... Causes and Effects of Behavior".

Developing Thinking Skills Sarabeth Farney from Scholastic Inc.

GRADES 5-6 PEOPLE NEED PEOPLE

OBJECTIVES

Demonstrate an understanding that each of us is faced with many choices and the difficulty in making choices.

Understand that choices have consequences for the individual and for the group.

INSTRUCTIONAL ACTIVITIES

View and discuss fictional movie portraying the fact that many nuns in convents took the risk of hiding and sheltering Jewish children during World War II.

Activity 14: "The Way We Work Together Makes America Strong"

View film and discuss themes of:
- Jewish resistance
- Polish underground
- Myth of resettlement
See Sample Lesson Plan

Read Chapters 1-3 for the historical back-ground of post World War I to the rise of Hitler and Maxism during World War II.

The teacher should select and read poems to the class from this autobiography of a child survivor of Terezin Concentration Camp.

View filmstrip and discuss: How Peter and Brian learn to accept their Vietnamese neighbor, Cheng.

٠.5-

Conspiracy of Hearis - Movie

INSTRUCTIONAL MATERIALS

WWD

Nightmare: The Immigration of Joachim and Rachel. (ADL.)

The Holocaust, A History of Courage and Resistance - Bea Stadiler

LAM A Star: Child of the Holocaust -Inge Auerbacher "Them and Us" from the filmstrip set Understanding Prejudice (ADL)

Lesson Plan for Nightmare: The Immigration of Joachim and Rachel (ADL) Grades 5-6

Objectives: The student should be able to:

- Identify more closely with the events through two children about their age...
- Develop an awareness of Holocaust themes:
 - 1. Myth of resettlement.
 - 2. Difficulty of communication and ghetto conditions.
 - 3. Jewish resistance.
 - 4. Polish underground

Materials:

€.

Film: Nightmare: The Immigration of Joachim and Rachel 23 min./color/16mm Rental or Purchase Number HRF-697 or HPF-697

A few quotations from authoritative sources on facts.

Five important terms to define.

List of comprehension questions for each segment.

Activities: Show film, stopping after each segment to allow for student questions, to ask comprehension questions, and to read relevant quoted facts. Show film straight through only to students who have had previous historical and social studies background.

Summary:

Have student list the four themes and under each write examples from the film and facts.

Follow Up: Discuss or write additional questions or concerns the film raised.

Define before viewing film:

- 1. Nazi Point out that not all were Germans; some were Austrians, for example.
- 2. Aryan Teutonic or Nordic peoples, designation based on racist myth.
- 3. Resettlement and deportation See Meltzer.
- 4. Ghetto See Stadtler's and Meltzer's books.
- 5. "Final Solution" This was a top secret decision. Those to be murdered completely were Jews; similarly, gypsies, asocials, and many non-Jewish political enemies were marked for murder. (Hilberg, p. 268.)

Sources for quotations: (These are also good teacher background resources.)

Dawidowicz, Lucy S., The War Against the Jews 1933-1945, New York, Bantam Books, 1975.

Dimont, Max I., Jews. God and History, New York, New American Library, 1963.

Hilberg, Raul, The Destruction of European Jews, New York, Holmes and Meier Publishers, Inc., 1985.

Meltzer, Milton, Never to Forget, New York, Dell., 1976.

Proch, Franciszek J., Poland's Way of the Cross 1939-1945, New York, Polstar Publishing Corp., 1988 copy.

Stadtler, Bea, The Holocaust: A History of Courage and Resistance, New York, Behrman House Inc., 1973.

Nightmare: The Immigration of Joschim and Rachel

Comprehension Questions

(Carol Bednarck D'Alessandro) Nov., 1988©

- 1. Why is one part of the movie black and white, and the other color?
- 2. Where are Joachim and Rachel in the present?
- 3. Where did they live before? Show map and location of Poland in relation to U.S. Poland is about the size of Texas. This is important so the student has an idea of the scope of the escape.
- 4. How did the parents prepare them for the time the Nazis would come to take them away?
- 5. Describe how you would feel if you had to stay in hiding while your parents were being taken away?
- 6. Would you stay in hiding? What might happen to you and them if you came out?
- 7. Why didn't the parents want the children to be taken away with them? "Resettlement for work in the East' was the fundamental lie used to deceive the Jews." (Dawidowicz, p. 139)
- 8. What was life like in the ghetto? Crowded, full of disease, very little food, restricted to stay in area under penalty of death, synagogues burned.
- 9. How do Joachim and Rachel survive in the ghetto after their parents are taken?
- 10. How would feel if you couldn't go out of your town? What would you miss?
- 11. Who is the man in the building during the shooting? Jewish resistance fighter.
- 12. What does he tell the children to do? Polish Underground (non-Jews) sometimes helped.
- 13. What historical event is going on there? Warsaw Ghetto Uprising 1943. "Through ingenuity, bribery, and raids the Jews had built a small stock pile of arms (machine guns, rifles)... for three days the battle raged. In the end it was not the Jews but the Nazis who were forced to retreat. The Jews feverishly prepared for the... counterattack, converting cellars into bunkers, mining the streets, and establishing a maze of connecting passages through the sewers. They expected to hold out a week at most... The Jews resisted for six weeks." (Dimont, p. 384)
- 14. How do Joachim and Rachel try to escape outside the ghetto?
- 15. Where are they sent when they are captured?
- 16. What are they told on the train about resettlement?
- 17. How do the people get information about resettlement? Those very few who escaped, spies, and in the beginning, mail and some telephone. (Hilberg)
- 18. Why aren't people sure about resettlement? No T.V. yet. Radios and phones confiscated. "The penalty for possession of a radio was death." Dawidowicz, p. 269)
- 19. Why don't people on the train want Joachim and Rachel to jump off? People's disbelief of death camps, even when told by those who escaped.
- 20. What might the two children have nightmares about for the rest of their lives? Parents:

 Their missing them, their helplessness to do anything, wondering if they suffered before they died. Hunger and thirst. Sewer and rats. Fear of being captured. Loneliness. Jumping off speeding train and getting hurt.

-23-

Books

- Bernbaum, Israel. <u>I Am A Star Child of the Holocaust</u>. Prentice-Hall Books, A division of Simon and Shuster, Inc., New York, 1986.

 An autobiography of a child survivor of Terezin Concentration Camp.
- Hoffman, Judy. <u>Joseph and Me In The Days of The Holocaust</u>. KTAV Publishing House, Inc., New York, 1979.

 The lives of a brother and sister who are sent to live with Christian Dutch families during the Holocaust express family separation, loneliness, and fear.
- L Have the Power. (cassette and book) Self-Dimensions, Texas, 1983.
- Kerr, Judith. When Hitler Stole the Pink Rabbit. Coward McCann and Georhegan, New York, 1971.

 Judith Kerr was born in Berlin. In 1933, Judith was 9 years old when her family left Germany to escape the Nazis.
- Roseman, Kenneth. Escape From the Holocaust. Union of American Hebrew Congregations, New York, 1985.

 By making choices, the readers become personally involved in the difficulty of survival. Each story will have a different ending.
- Stadtler, Bea. The Holocaust: A History of Courage and Resistance. Behrman House, Inc., New York, 1974.

 A good text for students to learn about the history of the Holocaust.
- Steinhorn, Harriet. Shadows of the Holocaust. Plays, Readings and Program Resources. Kar-Ben Copies, Rockville, Maryland, 1983.

 These plays, readings, and songs are based on the life experiences of the author. They are appropriate for assemblies or services.

Audiovisual Materials

- Conspiracy of Hearts. (173 minutes, black-and-white film). Jewish Media Service, New York. Jewish children escape from a detention camp in Italy in 1943 through the aid of nur.s in a convent.
- Project Me. Bowmar-Noble, California, 1974.

 Set of 8 filmstrips and cassettes on the causes and effects of behavior.
- Them and Us. (filmstrip and guide). (From the series <u>Understanding Prejudice</u>.)
 Anti-Defamation League of B'nai B'rith, New York,
 Making friends with the "foreigners."
- "They Thick That Prejudice Is Foul Play." Sports Poster Set. Anti-Defamation League of B'nai B'rith, New York, 1985.
- Houston, Whitney. "Greatest Love of All." Album Whitney Houston. Arista Records, Producer Michael Masser, 1985.
- "Carefully Taught." South Pacific. RCA/Arioca International, New York, 1958.

GRADES 7-8 CHGOSING TO MAKE A BETTER WORLD

Goal: Individual choices and actions influence group attitudes and behavior; the group influences the individual's behavior.

OBJECTIVES

INSTRUCTIONAL ACTIVITIES

The student should be able to:

Recognize various types of human behavior:

- Positive

Listen to song and discuss.

Negative

Are All Alike "Believing 'They' during the Holocaust. Activity 5:

action of righteons gen-

Read and discuss

is Stereotyping" "Acting Out Prejudice is Discrimination" Activity 8: Activity 10

and 11: "The Case of the People dice and the Mazis, and extrewith Green Hair, Part I & II" to 16: Helps student identify prejuscapegoating, groups. racism, P. S. C. 12 Activity

- Bystander

and discuss or write reaction.

quast tons discussion study with usersana" Use only

For lyrics see Appendix of Readings. D16-Listen to song while reading lyrics.

> behavior and decisions. reffects individual Understand that choices

Why did people choose to come to the U.S.? Divide students into groups of 2 and research periods. Have student report findings Respect for Differences". "America Was Founded on according to time Activity 12: Follow Up:

10, 11, 12 use lesson plans, transparencies. 7 dittoes, Section

class.

utories about the often meant resisdiscuss short to survive which Read and tance.

INSTRUCTIONAL MATERIALS

Song: "That's What Friends Are For" Dionne Warwick With Rooul Wallenberg in Budapest: Memories of the War Years in Hungary - Per Anger

Being Fair and Being Free - Activities pamphlet. Anti-Defamation League (ADL) of B'nai B'rith. Hereaster reserved to as "BFBF"

Friedrich - Hans Peter Richter

"Heidi's Dilemma" from The Bysiander's Dilemma - Louise Jacobsen and Mary Furlong

Song: "Sounds of Silence" Simon and Garfunkel

Critical Thinking Scholastic Social Studies Skills

Escape or Die: True Stories of Young People Who Survived the Holocaust - Friedman

GRADES 7-8 CHOOSING TO MAKE A BETTER WORLD

INSTRUCTIONAL ACTIVITIES

Understand that behavior

OBJECTIVES

choices and decisions.

reflects individual

Read and discuss these true stories about people who resisted the Nazis.

Have student choose one of the short diaries from the recommended list and write and/or orally report in the first person. Guide also suggests ways to use is literature, history, etc.

Evaluate the role of personal values in making choices and decisions.

View movie and discuss. The film fits many of the grades 7-8 objectives.

View filmstrip with cassettes, and use plays. Read and discuss book about German student movement against Hitler.

View filmstrip.

Activity 2: "Our Nation Believes in Fair ness to All Kinds of People".

Have student examine values that caused people to choose to come to the U.S.

Activity 3: "Fairness in Our Laws Is Impor tant". Have student examine values behind changed laws.

Activity 17: "Our Common Beliefs as Auericans Protect All of Us"

See Appendix for selections recommended for grades 7-8. Readings and discussion questions from multiethnic sources.

INSTRUCTIONAL MATERIALS They Fought Back - Yuri Suhl

Holocaust Classroom Library: Teenage Experiences in Nazi Europe - 8 paperbacks

The Island on Bird Street - Orlev

Miracle at Moreaux - Atlantis Films Ltd. Telefilm Canada in association with WOED - TV Pittsburg, PA. A nun, Catholic students, and a Nazi soldier grapple with many decisions before dediding to attempt saving three Jewish children in Nazi-occupied France.

AGS Transition: Increasing Awareness of Values

White Rose (ADL)

Resistance (ADL)

Being Fair and Being Free (ADL)

A Collection of Prose and Poetry on the Theme of Values ed. Michael Spring Scholastic Inc.

GRADES 7-8 CHOOSING TO MAKE A BETTER WORLD

OBJECTIVES

Inderstand the impact of group dynamics on individual choices and actions.

INSTRUCTIONAL ACTIVITIES

"When We Think 'We' Are Better "Each of Us Is a Part of Many People Are Thought of in "Unfairness Is Possible Groups. Groups" ë Activity 1: Activity

Being Fair and Being Free (ADL.) INSTRUCTIONAL MATERIALS

Listen to song and comment or lyrics.

Have students identify specific propaganda

techniques.

Than 'They', We Can Be Unfair"

Activity

g faced? How did this situation a them? What were the problems that Gles faced in hiding them and protectare the many problems that the families in Read and discuss the effects on a family forced into hiding from the Maxis. What hiding faced? change them? them? change

View film showing seduction of Youth into the Mari movement. Discuss the methods of control and brain washing. puju

Read relevant sections and discuss the historical background.

Song: "Pressure" Billy Joel

Propaganda Kii (ADL) Practical game kit

Anne Frank: the Diary of a Young Girl by Anne Frank There are many resources available relating to Anne Frank, her diary, and the people she knew. Consult Social Studies School Service Catalog for resource.

Blood and Honor

Never to Forget - Milton Meltzer Smoke and Ashes: Story of Holocaust by Barbara Rogasky

Courage to Care (ADL)

The Holocaust, A Study in Values -Raymond Zwerind Am A Star: Child of the Holocaust Inge Auerbacher

responsibility in making importance of moral Understand the choices.

View movie and discuss the kinds of courage displayed by the righteous gentiles.

of cassette tapes and discussion ques-are included, about moral dilemmas Have students read entire autobiography. Historical background is very helpful. behavior. Duman tions Book,

-2.7em

GRADES 7-8 CHOOSING TO MAKE A BETTER WORLD

OBJECTIVES

Recognize one can make a difference through individual choice and actions.

INSTRUCTIONAL ACTIVITIES

Activity 18: "What Can You Do In Your Home and School?" Activity 19: "What Can You Do In Your Community?" Activity 20: "What Can You Do As An American?"

Listen to song and discuss the importance of change beginning with ourselves.

View film or read the book. Discuss how two thirteen-year-old girls in Austria, one Jewish and one whose parents are Nazi Party officials, become friends. The strains on their unusual friendship forces them to make choices. See Sample Lesson Plan.

Read and discuss the courage Mannah shows while trying to rescue others in Mungary.

View filmstrip and discuss how the author uses family photographs to tell the story of her family's attempt to escape from Next Germany.

consequences of certain

Understand the

choices of human pain and human destruction.

View film. Use material in teacher's man-

A 20 po $^\circ$ ar sat giving historical overview of the Hologaust.

Have a Survivor or Liberator come to class

or see a wideo. Have students oreste art work to be put on tiles for a Children's Wall of Remembrance at the museum in Washington D.C.

Ready-made materials for bulletin board.

Use "Questions on the Holocaust", an excellent resource for a review and/or test-ing.

INSTRUCTIONAL MATERIALS Being Fair and Being Free (ADL) Song: "I'm Startin' With the Man in the Mirror", - Michael Jackson

A Friendship in Vienna based on the book, The Devil in Vienna - Doris Orgel

Au Revoir Les Enfants - Louis Malle

Hannah Senesch: Her Life and Diary

The Camera of My Family (ADL)

Through Our Eyes (ADL)

ADL Poster Series: "The Holocaust 1933-1945".

Speaker Bureau and/or Living Witness Series from Watchung High School AV Center.

The Wall of Remembrance. Teaching Guide Committee to Remember the Children and U.S. Holocaust Memorial Council

Holocaust Bulletin Board: The Sho'ah Baltimore Board of Jewish Education. Simon Weisenthal Center for Holocaust Studies, Los Angeles, California

<u>ئ</u>

Lesson Plan for The Island on Bird Street, Grades 7-8

Objectives: The student should be able to:

- Evaluate the role of personal values in making choices and decisions.
- Understand the impact of group dynamics on individual choices and actions.
- Understand the importance of moral responsibility in making choices.
- Recognize one can make a difference through individual choices and actions.
- Understand the consequences of certain choices of human pain and human destruction.

Materials:

Book: The Island on Bird Street by Uri Orlev, Boston, Mass., Houghton Mifflin Co., 1983.

Book: Through Our Eves by I. Tatelbaum, I.B.T. Publishing, Inc., Chicago, 1985.

Book: The Holocaust: A History of Courage and Resistance by Bea Stadtler, New York,

Behrman House, 1973. Chpts. 7, 8 and 10.

Activities: Read the book.

Discussion questions:

- 1. Where does the story take place?
- 2. What happened to Alex's mother?
- 3. Where did Alex's father work?
- 4. What did Alex's father teach Alex about survival?
- 5. Describe the hiding place that Alex's father prepares?
- 6. What is the promise that Alex must keep to his father?
- 7. How does Alex find food and clothing?
- 8. Describe Alex's pet that keeps him company?
- 9. Why did Alex have to go to the Polish neighborhood?
- 10. Where is there an uprising?
- 11. Who is Bolek? How did he help Alex?
- 12. Why is Stashya so important to Alex?
- 13. Did Alex's father keep his promise?

Summary:

Can you describe a courageous person? When did you or someone you know show unusual courage? How was Alex able to remain alive?

Write an essay that describes Alex's character and courage. Draw Alex's hiding places.

Follow Up: Read another diary about the Warsaw Ghetto: The Cigarette Sellers of Three Crosses Square by Joseph Zieman, Lerner Publishing Co. (Available from ADL)

View the video or read Through Our Eves by I. Tatelbaum.

Invite a Survivor to speak about their experience during the Warsaw ghetto.

⁻²⁹⁻ 45

Lesson Plan for The Devil in Vienna, Grades 7-8

Objectives: The student should be able to:

- Evaluate the role of personal values in making choices and decisions.
- Understand the impact of group dynamics on individual choices and actions.
- Understand the importance of moral responsibility in making choices.
- Recognize one can make a difference through individual choices and actions.
- Understand the consequences of certain choices of human pain and human destruction.

Materials:

Book: The Devil in Vienna by Doris Orgel, New York: Dell, 1978.

Video: A Friendship in Vienna a Disney Channel Premier Film.

Book: The Holocaust: A History of Courage and Resistance by Bea Stadtler, Chapters 1-3

for historical background.

Introduction:

Create a class list of qualities that describe a "Best Friend"

Write an essay about your Best Friend that helped you in a time of danger or when you really seriously needed help.

Activities: Read the book or see the video.

Discussion questions:

- 1. How did Inge and Lise become best friends?
- 2. What happened in Austria, in 1939, that changed the entire country?
- 3. Describe how Inge's world changed so drastically.
- 4. What was happening in Lise's family that made it difficult for the girls to remain best friends?
- 5. Describe how their friendship was so unusual, at that time.
- 6. How does Lise help Inge's family escape?
- 7. What did Inge's Treasure Chest symbolize?

Summary:

Lise makes a choice to help her friend, Inge, and Inge's family.

What were the consequences fo Lise's behavior?

What were the key factors in making this decision?

Follow Un: Read other stories about Kristallnacht experiences: Richter, Hans Peter, Friedrich.

New York: Dell. 1978.

Invite a survivor of Kristallnacht to give testimony.

See the Lesson Plan about <u>Au Revoir les Enfants</u>. Compare the friendship of Julien and Jean to Lise and Inge.

Lesson Plan for Au Revoir Les Enfants, Grades 7-8

Objectives: The student should be able to:

- Evaluate the role of personal values in making choices and decisions.
- Understand the impact of group dynamics on individual choices and actions.
- Understand the importance of moral responsibility in making choices.
- Recognize one can make a difference through individual choices and actions.
- Understand the consequences of certain choices of human pain and human destruction.

Materials: Available from Social Studies School Service, Culver City, CA

Book: Au Revoir Les Enfants by Louis Malle.

Video: Au Revoir Les Enfants by Louis Malle, Orion, 1987.

Book: Lest Innocent Blood Be Shed: the Story of the Village of Les Chambon and How Goodness Happened There by Phillip Hallie.

Introduction:

Create a class list of qualities that describe a "Best Friend"

Write an essay about your Best Friend that helped you in a time of danger or when you really seriously needed help.

Activities: Read the book or see the video.

Discussion questions:

- 1. How was Jean treated when he arrived at the Boarding School?
- 2. Describe Jean and how he felt being in the school.
- 3. Can you describe Julien and his position in the class?
- 4. How did they become Best Friends?
- 5. Describe Describe the scene in the Restaurant. What was an example of prejudicial behavior? How did Julien's family react?
- 6. What was the secret that both Jean and Julien shared?
- 7. Who revealed the secret? Why did Joseph inform the S.S.?
- 8. How would you describe Father Jean? What happened to him and the others?

Follow Un:

Read other stories about the French Resistance.

Invite a survivor from France to give testimony.

See the Sample Lesson Plan about The Devil in Vienna. compare the friendship of Julien and Jean to Lise and Inge.

Read other books about the Righteous Ones: Raoul Wallenberg, Miep Gies, Oskar Schindler, and others.

-31- 47

Books

Anger, Per. With Raoul Wallenberg in Budapest: Memories of the War Years in Hungary. Holocaust Library, 1981.

Story of one man's efforts to make a difference in the Holocaust.

Auerbacher, Inge. I Am A Star Child of the Holocaust. Prentice-Hall Books for Young Readers, division of Simon & Shuster, 1986.

The author was only 7-years-old in 1942, when her family was sent to Terezin. Only 100 children survived this camp. She was one of them.

Frank, Anne. Anne Frank, the Diary of a Young Girl. Washington Square Press, New York, 1972.

Anne Frank, translated from the Dutch by M.M. Mooyaart. A classic story of the Holocaust.

Holocaust Classroom Library. (available through Social Studies School Service, 10200 Jefferson Boulevard, P.O. Box 802, Culver City, CA 90232-0802.)

Collection includes the following titles:

LAm Rosemarie 15 Night

Twenty and Ten Stolen Years Upon the Head of the Goat

Anne Frank: Diary of a Young Girl Friedrich Upstairs Room

Leitner, Isabella. Fragments of Isabella. Dell Publications, New York, 1978.

On May 29, 1944, the Katz family began the journey to Auschwitz. not all of Isabella's family would survive the first "selection". Those who did heard their mother's final mandate, "Live!". Giving each other strength, courage, and love, they obeyed.

Jacovsen, Louise and Mary Furlong. "Heidi's Dilemma." from The Bystander's Dilemma. Zenger Publications (available through Social Studies School Service, Culver City, California.) 1980. A collection of stories and classroom lessons using the format of a moral dilemma.

Meltzer, Milton. Never to Forget: The Jews of the Holocaust. Harper & Row, New York, 1976.

A useful text for studying the Holocaust by using eyewitness accounts.

Merti, Betty. <u>Understanding the Holocaust</u>. J. Weston Walch, Maine, 1982.

Worktext explains the facts and significance of the Holocaust, including background on anti-Semitism in history through the "Final Solution". Readings, activities, and resources are included.

Merti, Betty. The World of Anne Frank. J. Weston Walch, Maine, 1984.

Readings, activities, and resources which can be used on their own or in conjunction with reading Anne Frank's Diary.

Orgel, Doris. The Devil in Vienna. Oral Press, New York, 1978.

The moving story of two friends: Inge, who is Jewish, and Lise, who belongs to the Hitler Youth Movement at the insistence of her SS father. Their friendship endures Kristalnacht and separation.

Orley, Uri. The Island on Bird Street. Houghton Mifflin Company, Boston, 1984.

Young Alex (only 11), left alone after his mother disappears and his father has been "selected" by the German Army, must struggle to survive in an abandoned building in the ghetto. Foraging for food and fuel, living in terror and loneliness, Alex lives on the hope of his father's promise to return.

-32-

- Richter, Hans Peter. <u>Friedrich</u>. Dell Publishing Co., New York, 1979.

 This story about the friendship of a Jewish boy, Friedrich Schneider, and his German friend illustrates the determination of their friendship.
- Rogasky, Barbara. Smoke and Ashes. Holiday House, New York, 1988. A comprehensive historical overview of the Holocaust.
- Scholl, Inge. The White Rose. Wesleyan Press, Middletown, CT, 1983.

 White Rose was a group of German students, like Hans and Sophie Scholl, who protested the Nazi inhum? nity because they refused to be silent.
- Senesh, Hannah. Hannah Senesh. Her Life and Diary. Schocken, New York, 1972.

 Hannah Senesh was born in Hungary and later emigrated to Palestine. During the war, she was parachuted into Nazi occupied Europe to save Jews. However, she was caught and killed. She left a legacy of heroism.
- Stevens, Larry. The Propaganda Kit. Anti-Defamation League of B'nai B'rith, New York.

 Twenty-six propaganda techniques are introduced to students through the various activities and exercises.
- Suhl, Yuri, ed. <u>They Fought Back: The Story of Jewish Resistance in Nazi Europe</u>. Schocken, New York, 1975.

 These 33 stories of 12 people, both Jews and non-Jews, all under the age of 20, who express their desire to survive.
- Tatelbaum, I. Through Our Eves. I.B.T. Publishing, Inc., Chicago, 1985.

 A comprehensive study of the Holocaust through eye witness accounts of children. Comes with a study guide. Video available.
- Zwerin, Raymond A. Rabbi. The Holocaust: Study in Values. Alternatives in Religious Education, Inc., Colorado, 1976.
 Book and cassette tapes on moral dilemmas with discussion questions.

Periodical Publication

Keeping Posted. Union of American Hebrew Congretations, New York, 1978.

Vol. XXIII #4 Jan. 1978. Art of Holocaust. Vol. XXI #5 Feb. 1976. Aspects of the Holocaust and Hitler's War Against the Jews. Vol XXV Children of the Holocaust. Vol. XXX #5 Survivors. Vol. XXIV #2 Oct. 1978. The Christian Conscience. Vol. XXVI #1 Wanted: For Crimes Against Humanity.

Educational Program Kit. "One to One" Teaching Module

Gurewitsch, Brana, ed. "I Too Had Dreams of A Bright Future: True Experiences of Children Who Survived the Holocaust." Center for Holocaust Studies, Brooklyn, New York, 11230, 1988.

Six children who survived the Holocaust tell their stories.

Benamy, Avivah, "True Experiences of children Who Survived the Holocaust." Teacher's guide for student handbook. "One to One" lyrics by Inge Auerbach; music by James Donenfeld. Audiocassette for teaching module. 1984.

Audiovisual Materials

Au Revoir Les Enfants. by Louis Malle. Anti-Defamation League of B'nai B'rith, 823 United Nations Plaza, New York, 10017, 1986.

The Courage to Care.

28 minute film or videotape that shows the courage of the Righteous Gentiles who helped Jews during the Holocaust.

The Camera of My Family. Anti-Defamation League of B'nai B'rith, 1978.

18.5 minute filmstrip/cassette or videotape telling the story of an upper middle class

German family revealed through the family collection of photographs by Catherine Hahnf Noren.

Dupont, Henry and Christine. <u>Increasing Awareness of Values</u>. American Guidance Services, Circle Pines, MN 55104. Filmstrip/cassette series.

The role of personal values in making choices and decisions.

Series titles include:

"Communication and Problem Solving Skills"

"Encouraging Openess and Trust"

"Verbal and Non-verbal Communication of Feelings"

"Needs, Goals, and Expectations"

"Increasing Awareness of Values"

Miracle at Moreaux. Atlantis Films Ltd., WQED-TV, Pittsburgh, PA.

A num, Catholic students and a Nazi soldier grapple with many decisions before deciding to attempt to save three Jewish children in Nazi-occupied France.

Poster series. The Holocaust. 1933-45. Anti-Defamation League of B'nai B'rith, New York. Photographic posters from the Holocaust.

Resistance. (available from Anti-Defamation League of B'nai B'rith). Board of Jewish Education N.Y. and Yivo Institute, New York, 1976.

A filmstrip and teaching guide.

Sones

Jackson, Michael. "Man in the Mirror." Album Bad. Epic Records, Producer Quincy Jones, Co-Producer Michael Jackson, 1987.

Simon and Garfunkel. "Sounds of Silence." Album Sounds of Silence. Columbia Records, 1968.

Warwick, Dionne. "That's What Friends Are For." Album Friends. Arista Records, 1985.

- Being Fair and Being Free. Anti-Defamation League of B'nai B'rith, New York, 1986.

 An educational program of 20 lessons about the various forms and consequences of prejudice. For secondary students.
- Byrnes, Deborah A., Ph.D. <u>Teacher. They Called Me A..... Prejudice and Discrimination in the Classroom</u>. Anti-Defamation League of B'nai B'rith, New York, 1987.

 A handbook for elementary teachers with 69 activities that raise children's awareness, understanding, and tolerance of differences.
- Muffs, Judith Herschleg. The Holocaust in Books and Films: A Selected Annotated List.
 Anti-Defamation League of B'nai B'rith, New York, 1982.
 Good selection of materials available with brief description.
- Shiman, David, et al. <u>The Prejudice Book</u>. Anti-Defamation League of B'nai B'rith, New York, 1989.

 Classroom acitivites to help students understand how prejudice affects our society.
- The Wonderful World of Difference. Anti-Defamation League of B'nai B'rith, New York, 1986. An educational program of 20 lessons for grades K-8 that introduces the concept of prejudice which occurs when differences are not accepted or understood.
- Grunfeld, Frederick V., ed. Games of the World. Holt Rinehart Winston, Inc., New York, 1975.

 A collection of games from all time periods and areas of the world. Description and background of games included.
- Lipson, Greta Barclay and Jane A. Romatowski. Ethnic Pride. (A Good Apple Idea Book for Grades 4-9). Good Apple, Inc., Box 299 Carthage, Illinois 62321-0299, 1983.

 Activities and cultural information for exploring ethnic heritage.
- Roths, Louis E. Dr. Exploring Moral Values. Warren School Productions, Inc., Prentice-Hall Co., Pleasantville, New York, 10570, 1969. (A-V materials)
- Holocaust Bulletin Board. The Sho'ah. Aaron M. Leibae Resource Center, Baltimore Board of Jewish Education.
- The Wall of Remembrance: Teaching Guide. The Committee to Remember the Children, The U.S. Holocaust Memorial Council, 2000 L Street NW, Suite 588, Washington, D.C. 20036-4907.
- Farney, Sarah. <u>Developing Thinking Skills</u>. Scholastic, Inc., New York, 1981. Collection of activities designed to develop and improve student thinking and writing skills.
- Spring, Michael, ed. <u>Values: A Collection of Prose and Poetry on the Themes of Values.</u>
 Scholastic, Inc., New York,
 Readings and discussion questions from multi-ethnic sources.
- Critical Thinking A. Scholastic Inc., New York, 1978.

 Lesson plans, duplicator material, and transparencies for teaching students lessons in critical thinking.

SUGGESTED RESOURCES FOR OBTAINING MATERIALS

Anti-Defamation League of B'nai B'rith 823 United Nations Plaza
New York, New York 10017

Center for Studies on the Holocaust Anti-Defamation League of B'nai B'rith 823 United Nations Plaza New York, New York 10017

Learning Resource Center

New Jersey State Department of Education

Contact you local school district for availability of these materials in your area.

Social Studies School Service 10200 Jefferson Boulevard P.O. Box 802 Culver City, CA 90232-0802

New England School Supply Division of Chaselle, Inc. 609 Silver Street Agawam, Massachusettes 01001

Simon Wiesenthal Center 9760 West Pico Boulevard Los Angeles, CA 90035-4792 (213) 553-9306 Fax: (213) 553-8007

